The Top Quark Discovery: From a CDF Viewpoint ## **Kirsten Tollefson Michigan State University** Hadron Collider Physics Summer School August 9-18th, 2006 ### My Background - Graduate student with University of Rochester from 1992-97. - Worked in b-tagging and L+jet groups, thesis result was Run I L+jets top mass - Lots of work done by lots of people, these are just my recollections ## A Simplified History of the Quark Model - 1964 Gell-Mann, Zweig idea for 3 quarks up, down, strange (u, d, s) - 1970 Glashow, Iliopoulos and Maiani 4 quarks - up, down, strange, charm (u, d, s, c) - 1973 Kobayashi and Maskawa add 2 quarks top and bottom (t, b) to explain CP violation - 1974 Ting, Richter discover charm - 1977 Lederman (Fermilab) discovers bottom - B weak isospin = -1/2, need +1/2 partner There must be a Top! ## Top Mass Predictions and Discovery - Several top mass predictions in late 70s - Predict 5 < M_{top} < 65 GeV</p> Rule of 3 | S | С | b | t | |-----|-----|-----|----| | 0.5 | 1.5 | 4.5 | 15 | Quark Mass (GeV) - Jan. 1983 UA1 & UA1 discover W boson - May 1983 UA1 discovers Z boson - June-July 1984 Rubbia discovers Top! - Articles (Nature, NY Times) and press release - Mass peak between 30-50 GeV (See J. Womersley's talk on Wednesday for more details) #### Meanwhile back at Fermilab - 1977 First discussions of colliding p-pbar beams at Fermilab and a detector - 1981 CDF Design Report general purpose detector with magnetic field - Oct. '85 CDF sees first p-pbar collisions collect total 23 events - Run 0 June '88 May '89, collect < 5 pb⁻¹ - Set limits on M_{top} > 91 GeV using Dilepton and L+jets channels (first use of SLT tagging) - Mass too high for CERN, Fermilab only game in town # A Quick Review on Top Production and Decay Top pair production via the strong interaction: 90% $q\overline{q}$ 10% gg at Tevatron \sqrt{s} = 1.8 TeV 85% $q\overline{q}$ 15% gg at Tevatron \sqrt{s} = 1.96 TeV 10% $q\overline{q}$ 90% gg at LHC \sqrt{s} = 14 TeV - Top decays t->Wb ~100% - Top lifetime ~ 4x10⁻²⁵ sec - Doesn't hadronize - Decay of W identifies channel - Dilepton, L+jets, All-hadronic (See Shapiro and Womersley talks for more on top decays) #### Dilepton - Few events but pure - final state: lv lv bb #### Lepton + Jets - More events, less pure - Add b-tags - final state: Iv qq bb - All-Hadronic - Lots of events, huge QCD bkg - final state: qq qq bb - Not used in discovery ### Looking for Top in Run 0 - Believe M_{Top} < M_W - Decay mode would be W -> tb with t -> blv - Search strategies - Dilepton channel - ee, eμ, and μμ - L+jets channel - Added SLT tags - Set limit M_{Top} > 91 GeV - CDF had no silicon yet! - Soft Lepton Tagging - Identify semileptonicB decay $$b \rightarrow \ell$$, $b \rightarrow c \rightarrow \ell$ ■ ε(SLT) ~ 20% - Silicon used at fixed target to measure particle lifetimes and tag particles - Not easy to sell idea to CDF - Hadron environment too messy to do precision tracking and heavy flavor physics (b and c) - No obvious physics case for device - Top discovery not a factor, didn't consider b-tagging - Many technical challenges with construction and readout in collider environment - Dedication by Pisa (especially Aldo Menzione) and LBL groups got detector built - June '92 May '93 - CDF now has SVX and muon upgrades - D0 is taking data - Developing strategies for discovering top - Counting experiments - Kinematic analyses ## b-tagging using Secondary Vertices - Use new SVX and b lifetime - cτ ~ 450mm - b hadrons travel L_{xy} ~ 3 mm before decay - Run 1a had 3 SVX taggers - Jetvtx ≥2 tracks form secondary vertex with |Lxy|/σ_{Lxy}≥3 - Jet Probability use track impact parameter, probability of track consistent with primary vertex - d-φ Uses impact parameter, d, and azimuthal angle, φ, of tracks - See Dominguez talk on tracking and b-tagging - Secondary VerteX Tagging - ϵ (SVX) ~ 50% Silicon Vertex Detectors Work (in a hadron collider)! #### The Golden Event - DPF event - Oct. 22, 1992 - eμ + 2 jet event - 1 jet tagged by both SLT and SVX - Decide not to declare discovery on 1 event - D0 similar experience - Push for top is on! ### The "Evidence" Paper - July 1993 CDF collaboration meeting - Seeing excess in all channels - Decide to write 4 PRLs - Oct. '93 CDF collab meeting - Reject PRLs and opt for giant PRD - Jan. '94 CDF collab meeting - Many questions and concerns (next slide) - April 26, 1994 Submit "Evidence for Top Quark Production" - PRD 50, p.2966-3026 #### Comments on "Evidence" - 9 months of endless meetings answering questions while attempting to keep results quiet - Some of the concerns raised: - Choice of official SVX b-tagger - Tuning on data - Method 1 vs. Method 2 background - Overestimate from data or trust MC - Role of kinematic analyses - Supporting evidence but not in significance - Calculate significance - Events or tags, weight of double tags ### Results for Evidence Paper | Channel: | SVX | SLT | Dilepton | |--------------------|---------|---------|-----------| | Expected Bkg. | 2.3±0.3 | 3.1±0.3 | 0.56±0.25 | | Observed
Events | 6 | 7 | 2 | - Combining all channels with 19 pb⁻¹ - Prob bkg fluctuate up to observed = 0.26% (2.8σ) (See Lyons talk on stat.) #### Run Ib and Observation - Run Ib Feb. '94 Dec. '95 - New rad-hard silicon SVX' - Optimized SVX b-tagger Secvtx - Jan '95 CDF collaboration meeting - See significant excess in all channels - Slight changes to Evidence analyses - One optimized SVX b-tagger Secvtx - Use Method 2 background (smaller # of bkg events) - March '95 D0 and CDF submit PRL's ### Top Discovery | Channel | SVX | SLT | Dilepton | |-------------|--------------------|--------------------|--------------------| | Observed | 27 tags | 23 tags | 6 events | | Exp. bkg | 6.7±2.1 | 15.4±2.0 | 1.3±0.3 | | Probability | 2x10 ⁻⁵ | 6x10 ⁻² | 3x10 ⁻³ | - Using 67 pb-1 (includes Evidence data) combined Prob = 1x10⁻⁶ (4.8σ) - If include mass distribution Prob = 3.7×10^{-7} (5.0 σ) #### Top Mass vs. Year ## Yesterday's sensation is today's calibration and tomorrow's background. - Feynman - Calibration sample - Just like we used Ws, Zs - Jet Energy Scale - B-tagging - Background - Higgs #### **Books on HEP Discoveries** - Nobel Dreams by Gary Taubes - Discovery of the W,Z bosons and Carlo Rubbia's group - The Evidence for the Top Quark by Kent Staley - Philosophy discussion of discovery in science but most of the book looks at CDF's process for the Evidence and Observation papers